
NLC − The Next Linear Collider Project

Higgs Physics
at a γγ Collider

This work was performed
under the auspices of the U.S.
Department of Energy by the
University of California,
Lawrence Livermore National
Laboratory under Contract
No. W−7405−Eng−48. July 6, 2001

David Asner/LLNL

NLC − The Next Linear Collider Project

Physics Motivation

¥ Unique capability to measure

 two−photon width of Higgs
� All particles with charge whose mass

arises (in part) from Higgs contribute

� Contribution does not decouple in the
infinite mass limit for loop particle

� Contribution asymptotes to a value
that depends on loop particle spin

¥ CP composition of Higgs determined
through control of photon polarization

� Not sensitive to polarization of e+ beam

¥ Heavy H0,A0 can be produced singly
� Significantly greater mass reach than

e+e− _> H0A0

NLC − The Next Linear Collider Project

Study of Light Higgs Boson

¥ Higgs Production (Mh=120 GeV)

� Circular polarization − 5400

Higgs/107s

� Linear polarization − 3600

Higgs/107s

� Conservative luminosity assumptions

¥ Measure N(γγ −> h −> bb)

� Combined with measurement of

B(h−>bb) yields Γ(h−>γγ)

¥ Dominant background γγ−

>cc(g),bb(g)
� Large spin−2 component suppressed

due to circular polarization

� Large cc background suppressed by b−
tagging

�a s n e r_ lo w e _ lu m

Beam Parameters

NLC − The Next Linear Collider Project

Reconstruction Efficiency

Most Higgs produced nearly at
rest

�q q e ff1 2 0

Uniform reconstruction efficiency

NLC − The Next Linear Collider Project

Higgs Signal: Circular Polarization

¥ Signal Monte Carlo generated
with Pandora−Pythia

¥ Background Monte Carlo
generated with modified Pythia
� Spin dependent cross sections

� Interfaced to CAIN spin
dependent luminosity functions

¥ Expect 800 signal events and
700 background events with
Mh>100 GeV

� Statistical error of

(S+B)1/2/S ~ 4.8% on

 N(γγ −>h−>bb)

NLC − The Next Linear Collider Project

Higgs Signal: Linear Polarization

¥ CP nature of Higgs determined
by production asymmetry
between parallel and
perpendicular laser polarization

¥ 100% laser polarization
corresponds to 60% linear
polarization for back scattered γ

¥ Not sensitive to e+ polarization

¥ For CP−even Higgs we expect

250(1+0.62) events in parallel
configuration and 250 events in
perpendicular configuration on
a total background of 700 events
� A ~ 90/1290

� δA/A ~ 20%

NLC − The Next Linear Collider Project

Photons have Structure

¥ Three types of γγ collisions

� Direct

� Once resolved

� Twice resolved

Electroweak

Electroweak
(DIS)

Strong
(ρρ collider)

le s s _ rh o

�re s o lv e d _ g a m m a s

�γ�=0.99 γ + .01 ρ

ire c t_ g a m m a s

�o n c e _ re s o lv e d

NLC − The Next Linear Collider Project

Impact on Light Higgs Analyses

Resolved photon backgrounds are
embedded in signal events

� Bias in mass
� Degrades resolution

m 0 _ 1 .8

Must integrate over at least one crossing

m 0 _ 0 .0

Expect impact on the sensitivity to
two photon width and CP nature
of a light Higgs to be marginal

NLC − The Next Linear Collider Project

Search for Heavy Higgs

¥ Single production of heavy H0,A0 in γγ collisions

� Significantly greater mass reach than e+e− _> H0A0

¥ Perform a broadband search that exploits the
continuous γγ luminosity function

� Potentially more efficient use of luminosity than an
energy scan

¥ Evaluate the impact of
� Significantly boosted H0,A0

� Significantly reduced <λλ‘>

� Resolved photon backgrounds

NLC − The Next Linear Collider Project

Luminosity: Heavy Higgs Analysis

Consider LC with E=630 GeV to probe for Higgs up to 500 GeV

�lu m i_ ii

Three independent choices for relative e− and laser polarization
 Type−I P=P‘=1, Type−II P=P‘=−1, Type−III P=1,P‘=−1

NLC − The Next Linear Collider Project

Polarization: Heavy Higgs Analysis

Spin−2 background rejection requires large
<λλ‘>

Type−III configuration never achieves significant <λλ‘>

e ffp o l_ ii

NLC − The Next Linear Collider Project

Heavy Higgs Reconstruction

¥ Reconstruct only H−>bb:
Appropriate for
� tanβ is small

� MH~350 GeV

¥ Other scenarios will require the
study of additional final states

¥ Reconstruction efficiency
� ~35% for Mh>300 GeV

� cos Θ* < 0.5 most significant cut

¥ Mass resolution ~7%

¥ Yield low for most MA vs tanβ
� MH/MA effectively degenerate

� Either MH ~ MA or one σ

dominates

�m u ltih ig g s _ a d o b e

Number of reconstructed Higgs in
One Snowmass year type−I/type−II

NLC − The Next Linear Collider Project

Two Specific Cases

One Snowmass Year: Conservative Luminosity Assumptions

tanβ=2, MH=350 GeV

�h e a v y _ 6 4 2 _ a d o b e

tanβ=7, MH=500 GeV

NLC − The Next Linear Collider Project

Resolved Backgrounds

�h ig g s _ s ig n a l

¥ Resolved photon backgrounds
are embedded in signal events
� Bias in mass, Degrades resolution
� Slight reduction in efficiency
� Smaller impact than in light

Higgs scenario

¥ Complete simulation required
to assess full impact
� Pattern recognition
� B−tagging

NLC − The Next Linear Collider Project

Conclusions

¥ Luminosity assumptions for this study are conservative

¥ Factor of 2−3x increase in luminosity is attainable
 Light Higgs Study: One Snowmass Year

� Measure N(γγ −> h −> bb) with a precision of 4.8%

� Determine CP composition of h by measuring production
asymmetry with a precision of 20%
� Does not depend on positron polarization

 Heavy Higgs Study:
� Excellent reconstruction efficiency for boosted Higgs

� Some sensitivity to H0,A0 −> bb

� Complete study will include WW,ZZ and tt final states
� Resolved photon backgrounds have a small impact

